Other symptoms Many other symptoms may be present and should be recorded as follows: - (i) The definition used. - (ii) Symptoms should be carefully distinguished from one another. - (iii) The criteria for rating its presence. - (iv) Additional information, eg severity. ### **Conclusions** The contributors hope that these guidelines will provide a basis for fruitful research studies, and for inter-disciplinary collaboration essential to this field of research. The guidelines are preliminary and will undoubtedly require further refinement and revision. The authors would welcome comments and suggestions. M C Sharpe University Department of Psychiatry Warneford Hospital, Oxford OX3 7JX Acknowledgments: The conveners wish to thank all the participants and Professor Anthony Clare for his chairmanship. They also wish to thank Duphar Pharmaceuticals, Dr Peter White and Professor Michael Gelder, for financial support. ### References - 1 Henderson DA, Shelokov A. Epidemic neuromyasthenia clinical syndrome? N Engl J Med 1959;260:757-64 - 2 Byrne E. Idiopathic chronic fatigue and myalgia syndrome (myalgic encephalomyelitis): some thoughts on nomenclature and aetiology. Med J Aust 1988;148:18-82 - 3 Galpine JF, Brady C. Benign myalgic encephalomyelitis. Lancet 1957:i:757-8 - 4 Isaacs R. Chronic infectious mononucleosis. *Blood* 1948; 3:858-61 - 5 The medical staff of the Royal Free Hospital. An outbreak of encephalomyelitis in the Royal Free Hospital Group London, in 1955. BMJ 1957;2:895-904 - 6 Behan PO, Behan WMH, Bell EJ. The postviral fatigue syndrome - an analysis of the findings in 50 cases. J Infect 1985;10:211-22 - 7 Pritchard C. Fibrositis and the chronic fatigue syndrome. Ann Intern Med 1988;106:906 - 8 Yunus MB. Fibromyalgia syndrome: new research on an old malady. BMJ 1989;298:474-5 - 9 Holmes GP, Kaplan JE, Gantz NM, et al. Chronic fatigue syndrome a working case definition. Ann Intern Med 1988;108:387-9 - 10 Manu P, Lane TJ, Matthews DA. The frequency of the chronic fatigue syndrome in patients with symptoms of persistent fatigue. Ann Intern Med 1988;109:554-6 - 11 Komaroff A, Geiger A. Does the CDC working case definition of chronic fatigue syndrome (CFS) identify a distinct group? Clin Res 1989;37:778A - 12 Lloyd AR, Wakefield A, Boughton C, Dwyer J. What is myalgic encephalomyelitis? *Lancet* 1988;i:1286-7 - 13 David A, Wessely S, Pelosi A. Myalgic encephalomyelitis or what? Lancet 1988;ii:100-1 - 14 David A, Wessely S, Pelosi A. Post viral fatigue: time for a new approach. BMJ 1988;296:696-8 - Wilcock GK, Hope RA, Brooks DN, et al. Recommended minimum data to be collected in research studies on Alzheimer's disease. J Neurol Neurosurg Psychiatry 1989;52:693-700 - 16 World Health Organization. International classification of impairments, disabilities and handicaps. Geneva: WHO, 1980 - 17 American Psychiatric Association. Diagnostic and Statistical Manual of Mental Disorders, revised 3rd edn. Washington DC: APA, 1987 (Accepted 28 September 1990. A brief report of this meeting was published in the British Medical Journal, News Section, earlier this year (Dawson J. Consensus on research into fatigue syndrome. BMJ 1990;300;832)) # Letters to the Editor Preference is given to letters commenting on contributions published recently in the JRSM. They should not exceed 300 words and should be typed double-spaced. ## The homeopathic conundrum I read with interest the editorial (September 1990 JRSM, p 543) from the Centre for the Study of Complimentary Medicine. It is one of those situations where selecting out the trials gives the best answer. The three trials he quotes: (1) discussing allergy, (2) discussing pollen and (3) discussing the fibromyalgia syndrome are unsatisfactory because of the difficulty of establishing diagnosis and the difficulty in interpreting the treatment regimen and the efficacy. I think it appropriate for me to confine my comments to Fisher's which appeared in the BMJ and at the time caused considerable correspondence. There was unease with the trial design and it was difficult to interpret his data, as he did not give pain assessment and all data quoted was changes rather than original, which makes it difficult to interpret his findings. I do not wish to be dismissive of homeopathic medicine, but I am pressed to find any study to support the view that it has an effect greater than placebo. The fact that it is equal to placebo providing it does not have side effects may be useful in some short limited conditions. Our study which included a placebo group confirmed that a homeopathic remedy was much less effective than a standard non-steroidal anti-inflammatory drug. We too looked at both the patients where the intention was to treat with homeopathy and patients who were going to receive conventional treatment. I note that Dr Lewith has not quoted our study¹. The case for homeopathy remains unanswered. I am sure the public will continue to support it, but they should be in possession of all the facts not just part of them. H BERRY Consultant, Rheumatology & Rehabilitation King's College Hospital Denmark Hill, London SE5 9RS ### Reference 1 Shipley M, Berry H, et al. Controlled trial of homeopathic treatment for osteoarthritis. Lancet 1983;i:97-8